Walter Payton College Prep

School Based Problem Solving

Learning Styles Explained

Visual Learners:
learn through seeing...
 .

These learners need to see the teacher's body language and facial expression to fully understand the content of a lesson. They tend to prefer sitting at the front of the classroom to avoid visual obstructions (e.g. people's heads). They may think in pictures and learn best from visual displays including: diagrams, illustrated text books, overhead transparencies, videos, flipcharts and hand-outs. During a lecture or classroom discussion, visual learners often prefer to take detailed notes to absorb the information.

How to teach visual learners:
· use visual materials such as pictures, charts, maps, graphs, etc.

· have a clear view of your teachers when they are speaking so you can see their body language and facial expression

· use color to highlight important points in text

· take notes or ask your teacher to provide handouts

· illustrate your ideas as a picture or brainstorming bubble before writing them down

· write a story and illustrate it

· use multi-media (e.g. computers, videos, and filmstrips)

· study in a quiet place away from verbal disturbances

· read illustrated books

· visualize information as a picture to aid memorization

Auditory Learners:
learn through listening...

They learn best through verbal lectures, discussions, talking things through and listening to what others have to say. Auditory learners interpret the underlying meanings of speech through listening to tone of voice, pitch, speed and other nuances. Written information may have little meaning until it is heard. These learners often benefit from reading text aloud and using a tape recorder.

How to teach auditory learners:
· participate in class discussions/debates

· make speeches and presentations

· use a tape recorder during lectures instead of taking notes

· read text out aloud

· create musical jingles to aid memorization

· create mnemonics and acronyms to aid memorization

· discuss your ideas verbally

· dictate to someone while they write down your thoughts

· use verbal analogies, and story telling to demonstrate your point

Tactile/Kinesthetic Learners:
learn through , moving, doing and touching... Tactile/Kinesthetic persons learn best through a hands-on approach, actively exploring the physical world around them. They may find it hard to sit still for long periods and may become distracted by their need for activity and exploration.

How to teach Tactile/Kinesthetic learners:

· take frequent study breaks

· move around to learn new things (e.g. read while on an exercise bike, mold a piece of clay to learn a new concept)

· work at a standing position

· use bright colors to highlight reading material

· dress up your work space with posters

· if you wish, listen to music while you study

· skim through reading material to get a rough idea what it is about before settling down to read it in detail.

Taken on February 15, 2008 from: http://www.ldpride.net/learning_style_work.html
